Physics Analysis - Status and Plans Boaz Klima Fermilab ### **Collaboration Meeting** Feb. 12, 2003 ### You know we are doing well if... Or... ### **Higgs Sensitivity Study** ### What? Why? We were asked by DOE to provide a new estimate/plot (based on "data", current understanding of analysis components, new ideas,...) - Timescale ~ June/July '03 no time for complete analysis! - In parallel DOE accelerator review and P5 Run IIb review - The message (result and interpretation) should be crisp & clear (+ there is more physics than just Higgs in 2/5/10/15 fb⁻¹) ### Strategy - Formed a CDF/DØ working group (min overlap with current efforts) (DØ Members: Babukhadia, Fisher, Goussiou, Klima, Narain, Partridge, Rizatdinova) - Use the Run II Working Group study (hep-ph/0010338) as a basis - Split the work wherever possible, e.g. CDF lvbb, DØ vvbb (the most sensitive modes), extrapolate intelligently to all other decay channels - Add new channels, e.g W/Z(/H?) decaying to τ , H \longrightarrow WW,... and combine This study may turn out to be important ### Introduction - Thanks to Jianming for agreeing to serve as a Deputy Physics Coordinator - excellent choice, great news (not only to me!) - Things I'm not going to talk about this time - Trigger Board and Offline Resources Board function very well! interact with many groups, help in planning and implementation, perform nicely under pressure, lively discussions, goal oriented - ID groups worked extremely hard over the last several months, made great progress on many frontiers, advanced our understanding of the data, interacted well with detector and physics groups, certified objects, always "work in progress" Sorry; no time for more details ### What have we shown so far? ### Moriond (Les Arcs, Mar. '02) **QCD** (jets) $J/\psi \rightarrow \mu^{+}\mu^{-}$ Ks $\rightarrow \pi^{+}\pi^{-}$ $Z \rightarrow e^+e^-$ ա **+ Jets** LQ search eµµ candidate Conclusion - ready to do physics ($\mathcal{L}\sim 1$ pb⁻¹) ### What have we shown so far? ### ICHEP (Amsterdam, July '02) Identify b quarks $B^+ \rightarrow J/\psi \ K^+$ J/ψ and ψ' $\mathbf{Z} \rightarrow \mu\mu$ ### **Extra Dimension Search** ### $W \rightarrow ev + jets$ ### W/Z prod. x-section $Ms(GRW) > 0.92 \text{ TeV (ee}, \gamma\gamma)$ Conclusion - we are doing physics ($\mathcal{L} \sim 5 \text{pb}^{-1}$) ### What have we shown so far? ### HCP (Karlsruhe, Sept. '02) # More New Phenomena Searches $\eta_G = (7.8 \pm 4.7) \text{ TeV}^{-4}$ ### B Quark Lifetime | | eee | ееµ | |----------|------------|--------------| | SM Bkd | 0.9 +- 0.2 | 0.13 +- 0.08 | | EM Fakes | 1.0 +- 0.3 | 0.6 +- 0.2 | | Cosmics | | .145 +014 | | Total | 1.9 +- 0.4 | 0.9 +- 0.2 | | Data | 2 | 1 | $$M_{+}$$ = 179.9 \pm 3.6 \pm 6.0 GeV Was 5.6 GeV in publication Conclusion - we can do even more physics ($\mathcal{L}\sim5pb^{-1}$) ### The Overall Plan – Next Six Months As presented at the Collaboration meeting on 10/9/02 - Basic requirements (some more crucial than others): - Detector and Trigger work adequately - Decent data-taking efficiency (>75% soon and increasing) - Highest priority triggers not prescaled → ✓ - Data reconstructed as they are collected (<2 weeks) - Dataset of at least $50pb^{-1}$ by the end of 2002 - More requirements: - Streaming available - TARC recommendations implemented **(more to come in p14)** - Initial CTF recommendations implemented (more in p14) - P13 ready for prime time early enough for reprocessing - Backlog eliminated in time - **..** - Stability Overall we did quite well ### The Overall Plan – Difficult Decisions We should keep the "right" balance between the need for results to be shown at conferences (+ feedback+ education+ excitement+...) and the need for making progress as fast as possible to get to the "big prize" Hardware/Trigger/Software/Analysis - Find the "optimal" timing for installation of new hardware/software/triggers, fixing problems, optimization, releases,... - There is room for improvement - Guiding individual efforts - Coordination and planning - Monitoring of performance - Delivering the goodies - Like any other big organization we are as good as our weakest link... ### What we would like to show at Moriond '03 ### Aggressive Wish List (Oct. '02) - Top Physics - Measure t- \overline{t} production cross section at E_{cM} =2 TeV - Measure Top quark mass - Other top properties? - W/Z/Higgs Physics - Measure inclusive W and Z production cross section - Measure W+jets and Z+ jets production cross sections (btag?) - Demonstrate production of W decaying to τ - New Phenomena Searches - Determine limits on the production of particles generated by a variety of physics beyond the SM (SUSY, LQ, ED, etc.) ### Goals for Moriond '03 (cont.) - QCD Physics - Measure inclusive jet production cross section - Demonstrate diffractive physics - B Physics - Measure b quark lifetime - Measure b production cross section - Demonstrate observation of different B meson exclusive decay modes It's very important to have a strong showing message - we are beginning to do exciting physics ($\mathcal{L}\sim50\text{pb}^{-1}$) but we have to remember that there is future beyond Moriond (LPO3, 2004, 2005, ...) ## Where is the Physics? ### The Challenge With ~50pb⁻¹ @E_{CM}~2TeV we should be able to do interesting physics ### But - Our understanding of the data is continuously improving; this is a very complex experiment - Many things came in late (data, MC, tmbs, tools, ids,...) Tremendous challenge for the physics groups (24/7) ### The Current Schedule (As announced back in Oct. '02) - Feb. 9 Physics groups approval of results - Feb. 23 EBs approval - Mar. 8 La Thuile (3/15 Moriond) We are still in the thick of things nothing yet is finalized or approved We're getting there! ### **Editorial Boards for Run II Analyses** - We formed 10 EBs in to help us reviewing analyses for Moriond '03 - These EBs have been working in parallel with the physics groups (not ideal, but that's the reality now) - The complete list: ... - QCD: Heidi Schellman (chair), Vivian O'Dell, Alberto Santoro, and Mike Strauss - WZ: Stefan Soldner-Rembold (chair), Ursula Bassler, Gregorio Bernardi, and Terry Wyatt - **B**: Rick Jesik (chair), Alice Bean, Hal Evans, and Yuri Yatsunenko - Higgs: (W/Z-->e)+Jets Bing Zhou (chair), Marie-Claude Cousinou, Peter Mattig, and Ron Madaras - Higgs: (W/Z-->μ)+Jets Herb Greenlee (chair), Karl Jakobs, Linda Stutte, and Daria Zieminska - **Higgs**: H-->WW, $\gamma\gamma$ Drew Baden (chair), Sue Blessing, Ron Lipton, and Dorothee Schaile - Top: Production Cross Section Chip Brock (chair), Mike Diesburg, Martin Grunewald, and Serban Protopopescu - Top: Mass Harry Melanson (chair), Bill Lee, Scott Snyder, and Armand Zylberstejn - NP: SUSY Elemer Nagy (chair), Barbro Asman, Laurent Duflot, and Naba Mondal - NP: Contact Interactions Uli Heintz (chair), Pushpa Bhat, Adam Lyon, and Peter Ratoff They are doing a very important job - thanks! ### **Results for Moriond** - I won't steal the thunder from Friday presenters - Top Lisa Shabalina - QCD Alexander Kupco - NP Adam Yurkewicz - B Tulika Bose - Higgs Peter Tamburello - WZ Sean Mattingly - They represent the hard work (and sleepless nights) and ingenuity of many people - Kudos to the convenors for ably shepherding these major efforts under difficult circumstances Come early on Friday (8am!) and enjoy - the results are exciting ### Just a flavour of what's coming ### Late-Breaking News evidence for $Z \rightarrow \tau\tau$ $(Z \rightarrow \tau\tau \rightarrow \mu\nu_{\mu}\nu_{\tau} + had)$ Number of $\mu \tau$ events applying succesive cuts | Cuts | DATA | | $Z \to \tau \tau$ | | |------------------------------------|--------------|--------|-------------------------------|---------------------| | | | | | 50 pb^{-1} | | | +-
-+ | ++
 | opp - 1.04* eq | +-
-+ | | $p_T^\mu > 7 \; \mathbf{GeV}$ | 25138 | 22999 | ${\bf 1218}^{+}_{-}{\bf 220}$ | $405^{+}_{-}40$ | | $p_T^{\mu} > 15 \; { m GeV}$ | 3209 | 2719 | $381^{+}_{-}70$ | $212^{+}_{-}30$ | | $ \phi_{\mu} - \phi_{\tau} > 2.5$ | 1893 | 1557 | $273^{+}_{-}59$ | $200^{+}_{-}30$ | | 1 prong | 1141 | 860 | $246^{+}_{-}45$ | $151^{+}_{-}20$ | | prof.>0.6 | 355 | 210 | $136^{+}_{-}24$ | $100^{+}_{-}15$ | There is compelling evidence of $Z \to \tau \tau$ in events with high p_T (>15 GeV) isolated μ 's and reconstructed τ candidates. - Great start many physics processes will benefit - W/Z, Higgs, Top, NP searches,... - Soon we'll have the proper triggers in place (CTT) ## ...and a taste of the physics results **,**•, ## differential dijet mass cross section First diffractive events in FPD! $\frac{B}{\sim 75 \text{K J/}_{\Psi}, \sim 1.7 \text{K }_{\Psi}}$ $B^+ \rightarrow J/\psi + K^+$ mass B+ lifetime? Other mass peaks? B lifetime (using J/ψ) 452 \pm 6.2 (stat) \pm 44 (syst) μ m PDG: 469 +- 4 ### ...and a little more... ## <u>Higgs</u> **(** ~3K Z→ ee Z' search; $m_{Z'}$ > ~600 GeV WH \rightarrow e/ $\mu\nu$ +jets in the works too $H \rightarrow WW \rightarrow evev$ ## ...and finally ... ### Top **(** **(0**) Convenors: "Candidates in every channel, with 3 different b-tagging methods for l+jets. We have background estimates, efficiencies and expected number of events but things are still changing, and we would prefer to settle on some of the numbers in the next couple of days. Lisa should be able To show our final numbers on Friday". ## NOW PLAYING NP **GMSB** $(\gamma\gamma \not\not\vdash_{\mathsf{T}})$ ### Extra Dimensions $M_s > 1.13 \text{ TeV}$ DØ (Run I) - 1.2 TeV CDF (Run I) - 1.0 TeV LEP exp. ~ 1.1 TeV LEP comb - 1.2 TeV ### tī→eµjj candidate X-section on Friday? | е | P _T = 20.3
φ= 5.22
η=1.09
Charge=1 | |---|--| | μ | P _T = 58.1
φ= 1.74
η=-0.44
Charge=-1
Halo=0.6
TrHalo=0 | | j | P _T = 141.0
φ= 4.57
η=-0.335 | | j | P _T = 55.2
φ= 2.39
η=-0.97 | We see no evidence for extra Superjets (a la CDF) ## Where are we heading now? ### The Next Six Months (tentative dates) Need to add overall goals for the experiment e.g. Data-taking efficiency >85%, CTT, TARC, OATF, ... - Mar. 10 p14 (RECO & MC) ready for the farms - Apr. 5 APS/DPF meeting (Philadelphia) - May 10 Certified Ids for p14 - May 31 Certified JES for p14 - June 11 End of data-taking period for LPO3 - June 27 End of data-processing period - July 18 Physics groups approval of results - Aug. 11 Lepton-Photon 2003 @Fermilab Still a tight schedule, but a little better for the end-game (provided we stick to this...) ### **Longer-Term Thoughts/Plans** - Publications - Good "enough" understanding of our data - Impact on HEP community We have a few candidates for this summer - It's time to start thinking about the next several years - Physics goals, e.g. W mass, measurements with τ 's, Higgs,... - Hardware requirements (performance, stability,...) - Software/Algorithms needs - Analysis organization & (wo)manpower - Computing - Documentation A nice theme for the summer workshop? ### **Conclusions** - Exciting physics is just around the corner! - Tremendous progress made in many areas over the last several months - Major accomplishments; seeds for promising future - We are seeing signals of all the physics we're interested in (so far except for Higgs & NP...) - We measure cross sections, masses, limits, etc - The next several months (and years!) are going to be very interesting to all of us Let's converge on Moriond analyses and get ready to produce even more exciting Physics results in the near future. Just a reminder - this is the most exciting place for HEP research in the next 7 years or so